2005 DEER Conference

August 24, 2005

LD Diesels in U.S. Marketplace

Technical Progress Will Lead to Cost-Effective Business Cases

Charles L. Gray, Jr., Director

Advanced Technology Division

Office of Transportation and Air Quality U.S. Environmental Protection Agency

The Drivers for Increasing LD Diesels in US Marketplace

- 1. Expected higher costs of petroleum
- 2. Expected higher costs of petroleum
- 3. Expected higher costs of petroleum
- 4. Expected higher costs of petroleum

Projections for World Crude Oil Production

Transportation in the Pre-Oil Era

Transportation in the Post-Oil Era

Impact of "Aggressive" Conservation

Impact of "Aggressive" Conservation

Logical Conclusions...

1. We need fuel conservation - ASAP

- 2. Diesels are the technology which could be implemented quickly and broadly (diesel hybrids, waste heat recovery, further improvements to aero and rolling resistance, weight reductions... will follow)
- 3. Plans for fuel transition should begin ASAP

State of Clean Diesel Solutions - Making Technical Progress...

Diesel Options to Meet LD Tier 2 or HD2010 On-Road Emissions Levels

NOx Adsorber Aftertreatment

Viable approach (primary path for compliance)

SCR Aftertreatment

 Infrastructure, cost, significant compliance and enforcement concerns – engine manufacturers responsible for in-use compliance

Clean Diesel Combustion

 Control NOx Engine-out & Smoke/PM/HC with Conventional Aftertreatment

Clean Diesel Combustion

- What Is It?
- Initial Results

Challenges / Opportunities

Basic NOx Production versus Combustion Temperature

EPA's Approach to Clean Diesel Combustion NOx Control

If you keep intake oxygen concentration between 11% and 14%, then combustion temperature will be below 2000 Deg K.

Good Efficiency with Low Engine-Out NOx

1.9L 4-cyl

Brake Specific NOx (g/hp-hr)

$$P_{exhaust} = P_{input} + .1 Bar$$

NOx below .2 everywhere

Update on Clean Diesel Combustion

Initial Vehicle Test Results

Engine	Test I	Fuel Economy (mpg)	HC(g/1	mi) CO	NOx	PM
Stock	FTP city	32	0.05	0.10	0.8	0.028
	FTP hwy	49	0.01	0.02	0.7	0.027
	US06	32	0.01	0.03	1.8	0.069
Tier 2	Bin 5 (120k n	ni)	0.09	4.20	0.07	0.010
CDC	FTP city	30	0.23	1.12	0.06	0.001
	FTP hwy	47	0.10	0.18	0.05	0.0004
	US06	26	0.20	0.07	0.14	0.008

VEHICLE: ~ 4,200 lb test weight

a larger-wagon or mini-van

Continuing to Improve Performance & Reduce PM

Infrared Combustion Analysis Equipment/Setup

Camera Information						
Camera	Merlin MID					
Manufacturer	FLIR					
Detector Type	InSb					
Detector Cooling	Integral Sterling					
Spectral Range	1.5-5 μm					
Temperature Range	0-2000 °C					
Thermal Sensitivity	0.025 °C *					
Accuracy	± 2 °C, ± 2 % *					
Array Format	320 x 256 FPA					
Image Frequency	60 Hz					
Integration Time	10, 20 μs					
* Dependent on emissivity						

Sapphire Insert & Assembled bowditch piston

Study of Fuel Injection As it Occurs Just Before Combustion Event

Normal Diesel Combustion and **Clean Diesel Combustion**

Normal Diesel Combustion

Clean Diesel Combustion

10deg After SOI

Normal 6:41:05 PM 2/11/2005 e:0.68 Bg:80.3*

Set Temperature Scale: 272-775 F

Optimized Temperature Scale

Clean Diesel Combustion

is COOLER Combustion (~550 °C)

Engine Firing Conditions

	Engine Load				Commanded	Fueling	Injection	Hydraulic	
Combustion	BMEP	Boost [Bar	Intake O2	Speed	Start of Inj BOI	Rate	Duration	Injection	Peak Cylinder
Mode	[Bar]	Abs]	[%]	[RPM]	[°BTDC]	[kg/hr]	[ms]	Pressure [psi]	Press [Bar
Clean Diesel	10	1.8	13.5	2000*	17.5	1.7	1.02	3000	135
Normal Diesel	10	1.5	20.9	2000*	17.5	1.7	1.02	3000	

* Actual test speed was 1500 RPM

Normal Diesel Combustion @ 5-3 BTDC

Temp range: 940-3842 F, Exp time: 20 μs, Ini time: 17 BTDC. 20.8% Int O2

Clean Diesel Combustion @ 3 BTDC

Temp range: 940-3842 F, Exp time: 20 μ s, Inj time: 25 BTDC, 108F Intake temp: 13.5% Int O2

